

Toni F. Millar, MS, CCLS
Director
MS CHONY Child Life Department

Child Life Department
3959 Broadway
6 Tower Room 661
New York, NY 10032
TEL 212 342 8579
FAX 212 305 4525
tom9013@nyp.org

Dear Kyle and Mr. Lutnick,

On behalf of the patients here at New York Presbyterian and Morgan Stanley Children's Hospital, we want to thank you for your generous donation of Wiis, Xboxes, PSPs, PS3s and a multitude of DVDs and games for the systems. We know that having a variety of diversional activities helps our patients' hospital stay be more manageable. Please extend our gratitude to those who helped you and your Games Knights Foundation bring smiles to so many.

Appreciatively,

A handwritten signature in black ink, appearing to read "Kevin Hammeran".

Kevin Hammeran
SVP COO Morgan Stanley Children's Hospital and Sloane Women's Hospital